Fermilab Contributions to CDF Physics Eric James FNAL Wilson Fellow May 17th, 2006 DOE Program Review #### **CDF** Collaboration - 61 institutions from 12 countries - Spanning North America, Europe, and Asia - Approximately 620 total authors - Fermilab CDF group is the largest single group - 64 FNAL authors - Majority (42) from Particle Physics Division - Other members come from Computing (10), Technical (7), and Accelerator (5) divisions #### **Tevatron Performance** - Challenge: maintain detector performance in high luminosity environment - Opportunity: extract compelling physics from the rapidly increasing data samples ## Luminosity Challenge #### **Increasing Bandwidth** - Increasing luminosity translates to need for increased bandwidth at each stage of CDF data handling - Working to minimize the time from data collection to publication of physics results #### FNAL Group Contributions - FNAL group members have important leadership roles and responsibilities at each level of the data handling path - Almost all group members have some technical responsibility related to maintenance and operation of the detector - Over the past two years roughly 30 FNAL group members have held leadership positions in online and offline operations ## FNAL Group Physics - The Fermilab group also plays an important role in maximizing CDF physics output - Roughly half of the 64 Fermilab group authors have a current, active role in CDF data analysis including ~10 full-time postdoctoral researchers - Over the past two years 13 Fermilab group members have held leadership positions within CDF analysis groups - High success rate at obtaining tenure-track jobs for Fermilab postdocs (seven of last eight). #### Physics Overview - CDF Run II physics priorities - Detailed studies of the top quark using high statistics samples - Searches for new physics (SUSY, Extra Dimensions, etc...) - Precision Standard Model measurements - Fermilab group members making important contributions in each of these areas. - Strong Fermilab presence in all of the CDF physics groups - Top, Exotics, B, Electroweak, and QCD #### **CDF** Publications - The CDF collaboration has published 47 Run II physics papers - Plus 9 accepted and 18 submitted - Fermilab group members have made a significant contribution to roughly 30% of these publications - PRL: 9 accepted, 5 submitted - PRD: 6 accepted, 2 submitted ## FNAL Group Publications - $B_d, B_s \rightarrow \mu\mu$ (PRL) Glenzinski, Lin, Thom, Yagil - Dilepton t-tbar cross section (PRL) Glenzinski, Merkel, Thom, Wittich, Yagil - J/Ψ and b hadron cross sections (PRD) Miao, Bishai, Tkaczyk, Lewis, Litvintsev - Search for anomalous diphoton + MET events (PRD) Culbertson - W/Z boson production cross sections (PRL) Hocker, James, Murat - Diphoton production cross sections (PRL) Culbertson - Jet shape analysis (PRD) Martinez - W boson charge asymmetry (PRD) Nelson - Lepton plus jets kinematic t-tbar cross section (PRD) Erbacher, Roser - Updated B_d , $B_s \rightarrow \mu\mu$ (PRL) Glenzinski, Lin - Template + DLM lepton plus jets top mass (PRL) Chlachidze, Velev - Template lepton plus jets top mass (PRD) Chlachidze, Velev - Evidence for $B_c \to J/\Psi \pi$ (PRL) Papadimitriou - High mass dilepton search (PRL) Maeshima, Nelson - Search for charged Higgs from top decays (PRL) Eusebi, Hocker - W/Z boson production cross sections (PRD) Hocker, James, Murat - Measurement of $\Lambda_b \to \Lambda_c^+ \pi^- (PRL)$ Dimtri - Inclusive jet cross section using cone algorithm (PRL) Chlebana - Measurement of B_c lifetime (PRL) Ting - Template dilepton top mass (PRD) Ambrose, Beretvas, Chlachidze, Velev - Observation of $B_s \to \Psi(2S) \phi$ (PRL) Liu - Search for large extra dimensions (PRL) Burkett, James, Yagil #### Top Quark Studies - Top quark studies are unique to the Tevatron. - Top quark is ~40 times heavier than the next heaviest quark suggesting a special role within the SM - Measurement of the top quark mass constrains the SM Higgs mass #### Top Mass Measurement - CDF has measured the top mass in all available final states - Lepton plus jets channel provides world's single highest precision top quark mass measurement G. Velev $$M_{top} = 173.4 \pm 1.7 \pm 2.2 \text{ GeV/c}^2$$ (Lepton plus Jets) #### Combined Measurement - CDF results are the world's best single measurements in each individual channel - Combining all CDF measurements → 1.5% precision - The combined CDF result is more precise than previous world average. ## Future Prospects - Current result (▼) exceeds original Run II goal (★) - Largest systematic is jet energy scale uncertainty which can be improved with more data - CDF measurement will reach a precision of 1% using the full Run II dataset #### Large Extra Dimensions - Extra dimensions are an important component of many theories (e.g. string theories) - Can explain the difference in the EWK and Plank scales (hierarchy problem) - Direct graviton production at the Tevatron results in distinctive "monojet" events #### Monojet Analysis - Select events with one high E_T jet (above 150 GeV) and large missing E_T (greater than 120 GeV) - Estimate SM backgrounds using a data-driven approach based on W→lv + jet and Z→ll + jet samples (l = e,µ) - Removal of non-collision background events is critical K. Burkett, E. James, A. Yagil ## Limits on M_D - Best lower limits on M_D for five or more extra dimensions - New 1 fb⁻¹ result (summer 2006) will have significantly improved reach ## Diphoton Searches - Signature based search sensitive to a wide variety of new physics models - Partially motivated by unusual Run I ee $\gamma\gamma$ plus missing E_T event - Select events with two photons (E_T > 13 GeV) and some other third object X where X = photon, muon, electron, missing E_T, etc... Gauge-mediated SUSY-breaking models #### Three Photon Events R. Culbertson, S. Pronko, E. Yu #### Diphoton plus Electron Events - Numbers of observed events consistent with SM background estimates - New physics would likely appear at high H_T and/or Missing E_T ## $B \rightarrow \mu\mu$ Search • In the SM, BR(B_s $\to \mu\mu$) = 3.5 x 10⁻⁹ • Enhanced by 1-3 orders of magnitude in SUSY • Signal observation provides unambiguous evidence for new physics ## Signal/Background Separation Uses a multivariate likelihood ratio based on the measured B lifetime, track isolation, and the observed consistency of the measured B hadron direction with the primary and secondary vertices D. Glenzinski, C. Lin #### Search Window - Separate B_s and B_d mass windows (60 MeV) provide window into the underlying flavor physics - Observed signals consistent with background #### World's Best Limits: $$BR(B_d \to \mu\mu) < 1.0 \text{ x } 10-7$$ $$BR(B_s \to \mu\mu) < 3.0 \text{ x } 10-8$$ #### **SUSY Constraints** • SO(10) Grand unification Model (R. Dermisek et al.) from 2003 (left) and 2005 (right) ## B_s Mixing $$\Delta m_s = 17.33^{+0.42}_{-0.21} \pm 0.07 \text{ ps}^{-1}$$ $$|V_{td}| / |V_{ts}| \propto \Delta m_d / \Delta m_s$$ $$=0.208^{+0.001}_{-0.003}$$ (exp) $^{+0.008}_{-0.006}$ (theo) - New constraint is 4.5x better than previous result - At large values of Δm_s the measurement significance is dominated by hadronic decays ## Next Steps - B_s significance is proportional to $S/\sqrt{(S+B)}$ - Neural network can be used to independently optimize event selection in each hadronic channel - Improves measurement using current dataset ## Improved Sensitivity | Table of S and B $(S/\sqrt{S+B} _{total} = \Sigma S_i/\sqrt{\Sigma S_i + \Sigma B_i})$ | | | | | |--|-----------|-----|-------|---------| | | RECT cuts | | NN se | lection | | Mode | S | В | S | В | | $B_s \rightarrow D_s^- \pi^+$, $D_s \rightarrow \phi \pi$ | 1430 | 317 | 1704 | 239 | | $B_s \rightarrow D_s^- \pi^+$, $D_s \rightarrow K^{*0}K$ | 649 | 328 | 828 | 293 | | $B_s \rightarrow D_s^- \pi^+$, $D_s \rightarrow 3\pi$ | 487 | 595 | 696 | 546 | | $B_s \rightarrow D_s^-(3\pi)^+, D_s \rightarrow \phi\pi$ | 421 | 620 | 649 | 185 | | $B_s \rightarrow D_s^-(3\pi)^+, D_s \rightarrow K^{*0}K$ | 185 | 334 | 425 | 192 | | $B_s \rightarrow D_s^-(3\pi)^+, D_s \rightarrow 3\pi$ | _ | _ | 225 | 162 | | Total $S/\sqrt{S+B}$, 5.31 – 5.42 GeV/c ² | 43.30 | | 57 | .78 | • Incorporating neural network in event selection increases $S/\sqrt{(S+B)}$ by 33% which is equivalent to including 77% additional data K. Anikeev ## B_c Mass - First observation of B_c $(\rightarrow J/\Psi l^+\nu)$ made by CDF in 1998 - Precision measurement of the B_c mass provides an important test of heavy quark effective theory - With Run II detector and greater luminosity, $B_c (\rightarrow J/\Psi \pi^+)$ can be utilized #### Mass Measurement - In 800 pb-1, observe 39 events over a background estimate of 26 events (6σ significance) - Measure $M(B_c) = 6275.2 \pm 4.9 \text{ MeV/c}^2$ - 80x more precise than current world average P. Lukens, S. Tkacyzk, W. Wester #### Work in Progress - Improved top mass measurement (Datta) - W helicity in top decays (Golossanov, Hocker) - Top spin correlations (Eusebi) - Double charm correlation (Reisert) - $\sigma(\chi_{c2}) / \sigma(\chi_{c1})$ in J/ $\Psi \gamma$ (Lukens) - B_c lifetime (Miao) - SUSY search for high p_T dimuons (Nachtman) - Z' dimuon mass peak search (Nachtman) - Search for long-lived massive particles (Snider) #### **Conclusions** - CDF is prepared for multi-fb⁻¹ datasets - Have increased bandwidth from collisions to publication - Fermilab group makes important contributions at every stage - Online data collection - Offline data processing - Analysis and publication